

developed by the

Global Precipitation Measurement Mission

GPM.NASA.GOV / EDUCATION

TWITTER.COM / NASA_RAIN

FACEBOOK.COM / NASA.RAIN

Name-

Date-

Period-

“Connect the Spheres: Earth’s Systems Interactions” Student Capture Sheet

Guiding Questions

What “systems” are found on Earth?

How do Earth’s systems interact?

Engage - Nature Walk Observations – make at least 5

	Observation
	1.
	2.
	3.
	4.
	5.
	6.
	7.

Explain

After seeing many examples, what conclusions about Earth’s systems can you make?

developed by the

Global Precipitation Measurement Mission

[GPM.NASA.GOV / EDUCATION](http://GPM.NASA.GOV/EDUCATION)

[TWITTER.COM / NASA_RAIN](https://twitter.com/NASA_RAIN)

[FACEBOOK.COM / NASA.RAIN](https://facebook.com/NASA.RAIN)

Evaluate

Match these vocabulary words to the systems: water, earth materials, air, living things

Hydrosphere =

Biosphere =

Atmosphere =

Geosphere =

Beat the clock! When the teacher shows you a picture, write as many interactions between Earth's systems as you can before the timer runs out!

Picture	Interactions

Global Precipitation Measurement Mission

Partner Names:

“Connect the Spheres: Earth’s Systems Interactions” Partner Capture Sheet

Observation: _____

1. Circle which system the observation belongs with.
2. Draw arrows to make connections between that system/observation and they other systems. Make as many as you can!
3. Along each arrow, write details about what that interaction is.

Global Precipitation Measurement Mission

Observation: _____

1. Circle which system the observation belongs with.
2. Draw arrows to make connections between that system/observation and they other systems. Make as many as you can!
3. Along each arrow, write details about what that interaction is.

